Naval Health Research Center AD-A259 281 # IMPACT OF HEALTH AND FITNESS-RELATED BEHAVIOR ON QUALITY OF LIFE S. I. WOODRUFF T. L. CONWAY BEST AVAILABLE COPY 93-00896 REPORT No. 90-26 93 1 15 024 Approved for public release: distribution unlimited. NAVAL HEALTH RESEARCH CENTER P.O. BOX 85122 SAN DIEGO, CALIFORNIA 92186-5122 NAVAL MEDICAL RESEARCH AND DEVELOPMENT COMMAND BETHESDA, MARYLAND #### SUSAN I. WOODRUFF AND TERRY L. CONWAY # IMPACT OF HEALTH AND FITNESS—RELATED BEHAVIOR ON QUALITY OF LIFE (Received 23 May, 1991) ABSTRACT. While the relationships between (a) health behavior and health status and (b) health status and perceived quality of life (QOL) have received some attention, the association between health behaviors and QOL has not been determined. The primary objective of this study was to assess the effects of health behaviors on OOL that are independent of the effects of health status. A sample of approximately 5 000 randomly selected U.S. Navy personnel was split into halves and analyses performed on each to establish the replicability of the findings. At step one of a multiple regression procedure, health status variables were forced into the equation; next, health behavior variables were entered. As expected, the block of health status variables was significantly related to QOL: self-assessed health and fitness status and lower reporting of physical symptoms accounted for 16% and 18% of the variance in OOL for the two subsamples. After controlling for health status, two behavioral measures made unique contributions to the prediction of QOL: behaviors related to avoiding unnecessary risks as a driver or pedestrain and avoiding or minimizing accidents. Wellness maintenance behaviors also were associated with QOL in one subsample. After controlling for health status, health behavior measures contributed an additional 11% and 6% of the explained variance in QOL for the two subsamples. Results indicate that health behaviors influence QOL independently of health status. #### **INTRODUCTION** Enhancement of quality of life (QOL) and well-being among service members is a priority on the Navy agenda and is being pursued partly through health promotion efforts. The goal is to advance healthier lifestyle behaviors, and thereby, improve QOL (SECNAV, 1986). This approach is based on a model which assumes that modifiable health behaviors impact health status, which in turn influences QOL (Figure 1). Support can be found for subsets of this conceptual model. For example, investigations into the health behavior-health status relationship have grown out of the notion that, more than any other factor, an individual's behavior has a profound and direct impact on health status (Slater and Carlton, 1985). Although most studies in this area are not Social Indicators Research 25: 391–405, 1992. © 1992 Kluwer Academic Publishers, Printed in the Netherlands. Fig. 1. A conceptual model of the behavior, status, and QOL relationships. designed to confirm health behavior as a causative factor influencing health status, the cross-sectional findings are supportive. Several health and fitness-related behaviors (e.g., moderate drinking, smoking abstinence, physical activity, weight control, adequate sleep, seat belt use, and avoidance of high-risk sexual practices) have been reliably associated with higher subjective and functional health status (Rakowski, 1986; Stephens, 1986; Brock et al., 1988; Segovia et al., 1989; Lamb et al., 1988). A second relational component of the model, the impact of health status on QOL, has also been examined. Several studies, usually using community samples, have found that physical health and life satisfaction are strongly correlated (Mechanic, 1980; Andrews et al., 1978; Frerichs et al., 1982; Schwab et al., 1978; Neff et al., 1980; Kathol and Petty, 1981). Further, Woodruff and Conway (1990a) reported reliable associations in a group of U.S. Navy shipboard men between several QOL measures and health status variables such as lower reporting of psychosomatic symptoms and higher evaluations of health and fitness status. While investigations continue into the health behavior-health status relationship and into the association between health status and QOL, assessments of the independent impact of health behaviors on QOL have been scarce. In a study of approximately 5,000 randomly selected U.S. Navy personnel, Woodruff and Conway (1990b) found moderate drinking and less smoking to be uniquely related to higher QOL, but the study did not examine health status and health behavior as distinct conceptual classes of predictors. A major purpose of the present study, in contrast, was to assess the effects of health behaviors on QOL which are independent of the effects of health status. To this end, analyses were performed to examine the extent to which a number of health and fitness-related behaviors significantly predicted QOL after controlling for several indicators of health status. #### **METHOD** ## **Participants** Participants were 5,082 U.S. Navy personnel who were randomly selected in 1986 to be a part of a large study examining health-related life-style habits and attitudes toward health and fitness. The sample composition was similar to the overall Navy, consisting of 89% men and 11% women. The average age was 28 years (SD = 7.0) with a range from 17 to 59 years. Ninety-six percent of the sample had at least 12 years of school compared to 94% of the total Navy. Enlisted personnel comprised 89% and officers 11% of the sample, which is also very similar to that of the Navy at large. # Procedure Two types of data were collected: (a) self-report questionnaire data assessing perceptions of life quality, health and fitness status, and health and fitness-related behaviors and (b) results from a required Physical Readiness Test (PRT) assessing sailors' physical fitness and body composition (CNO, 1982). All personnel are required by Navy regulations to take the PRT unless they have a medical waiver. Command Fitness Coordinators (CFCs), who are Navy personnel assigned by each command to conduct the PRT, distributed and collected questionnaires from the selected individuals and provided PRT results for the same individuals. #### Measures perceived QOL. Respondents completed 16 items adapted from Caplan et al., (1984). These items assessed life satisfaction/positive affect in a variety of areas such as health, personal accomplishments, interpersonal relationships, work, and life as a whole (see Appendix I for items). Wording of these items was based on items originally developed by Andrews and Withey (1976). Item responses were presented in a 7-point Likert format with response choices that ranged from terrible (1), unhappy (2), mostly dissatisfied (3), mixed (4), mostly satisfied (5), pleased (6), to delighted (7) (see also Andrews and Withey, 1976). A mean of the QOL items was used as a measure of overall QOL. The internal consistency of this scale based on Cronbach's alpha was 0.91. health status. A two-item scale was used to assess subjective ratings of health. One of these items asked respondents to rate their current health on a 5-point scale from poor (1) to excellent (5); the other asked the extent to which their health had been what they wanted it to be and used a 5-point scale ranging from not at all (1) to a great deal (5). Cronbach's alpha for this scale was 0.78. fitness status. A two-item scale was used to measure subjective ratings of current physical fitness. One of these items asked respondents to rate their current physical fitness on a 5-point scale from poor (1) to excellent (5). The second item asked the extent to which their physical fitness had been what they wanted it to be and used a 5-point scale ranging from not at all (1) to a great deal (5). Cronbach's alpha for this scale was 0.75. weight status. Considering excess weight as a factor influencing one's health and fitness status, a scale based on perceptions of being overweight was also computed to assess one's propensity to weight problems. This scale was comprised of two items addressing whether one felt that he or she was currently overweight or had ever been overweight. Cronbach's alpha was $0.66.^2$ physical symptoms. Participants completed a checklist of common physical symptoms associated with illness or injury. Individuals indicated the extent to which they experienced each symptom during the last 7 days using a 6-point Likert-type format ranging from did not experience (0) to experienced a great deal (5). Symptoms were cough, sore throat, flu, sinus problems, common cold symptoms, stomach problems, constipation, indigestion, diarrhea, nausea/vomiting, backaches, muscle aches or stiffness, muscle cramps, aching joints or bones, muscle sprain or strain, trouble concentrating, shortness of breath, pains in chest or heart, general tiredness, problems thinking clearly tingling or numbness, and weakness. Scores were computed as the mean of the responses for all 22 symptoms. Cronbach's alpha for this scale was 0.92. physical readiness test scores. Measures collected from the Navy's required PRT (see CNO, 1982 or Conway and Dutton, 1985) were used to compute an endurance fitness score. Two components of physical fitness were used: (a) cardiorespiratory endurance, measured as the time to complete a 1.5-mile run/walk and (b) muscular endurance, measured as the number of bent-knee sit-ups completed in a 2-minute period. An overall endurance fitness measure was computed by averaging the standardized scores on the two PRT measures. The standardized score for run/walk time was weighted by -1 prior to averaging with the standardized score for sit-ups so that higher values on both components would indicate higher endurance fitness. The internal consistency of this scale, based on Cronbach's alpha, was 0.64. health behavior dimensions. Participants completed a Health Behavior Checklist (see Vickers et al., 1990) indicating how well each of forty specific health behaviors described his or her usual behavior. Response options ranged from not at all like me (1) to very much like me (5). On the basis of findings that replicated across several independent samples, Vickers et al. (1990) described four distinct, replicable dimensions of health behavior which could be derived from 28 of the 40 items. These four dimensions are briefly described below, and the specific items comprising each dimension can be found in Appendix II. Scores were computed as the mean of the responses for items comprising each dimension. Broadly speaking, the Wellness Maintenance and Enhancement (alpha = 0.78 in the present study) dimension represents actions that, if taken, could maintain or improve health. Traffic Risk (alpha = 0.56) represents behaviors that involve risk taking, primarily as a pedestrian or driver. Accident Control (alpha = 0.70) encompasses behaviors related to avoiding or minimizing the effects of accidents and injuries. The fourth of the health behavior dimensions, Substance Use (alpha = 0.67), identifies behaviors pertaining to the use of substances that may adversely affect one's health (e.g., tobacco, alcohol, food additives). For this dimension, three other quantitative measures of substance use were combined with the four items from the Health Behavior Checklist. These three measures included a measure of alcohol consumption computed as the product of two responses: the average number of drinks consumed per day during the last week and the number of days on which one drank during that week. Caffeine consumption was computed as the sum of responses to questions regarding daily intake of cups or glasses of caffeinated coffee, tea, and soft drinks. A 10category response measure of tobacco use was based on an item asking about the average number of cigarettes, cigars, and pipes smoked per day during the past week: 0, 1-5, 6-10, 11-15, 16-20, 21-25, 26-30, 31-35, 36-40, and 41+. A Substance Use score was computed for each individual by averaging the standardized values for these seven substances variables. Where necessary, items were reverse-scored prior to computing the average so that a higher average value indicated higher substance use. exercise activity. Because of recent interest in associations between exercise and psychological/cognitive variables, and because exercise has shown a tendency to be an outlier of health behavior clusters (Harris and Guten, 1979), it was included as a separate behavioral variable in the prediction of subjective life quality. An index of exercise activity was based on total kilocalories expended per week in nine types of physical activity: running, bicycling, swimming, playing racket sports, continuous walking, performing aerobics, doing calisthenics, weight lifting, and playing basketball. Respondents reported the number of times per week they participated in each activity (frequency) and the number of minutes they generally spent in one workout period for each activity (duration). A rate of kilocalories expended per minute was assigned to each activity using the tables of energy expenditure in McArdle et al., (1986). The kilocalorie rate required for each minute of activity was multiplied by the total time in minutes per week that the participant reported engaging in each activity (frequency × duration). The resulting kilocalorie expenditure for each activity was then summed across all activities to provide a weekly estimate of exercise-related energy expenditure. This value was then used as an overall measure of exercise activity. # Statistical analysis To establish the stability of findings, the total sample was randomly split into halves, and analyses were performed on two subsamples of approximately 2,550 individuals each. A two-stage multiple regression procedure was performed on each subsample to examine the direct contribution of health and fitness behaviors to QOL, above and beyond that made by health and fitness status measures. The status variables were entered first into the regression equation as a block with a forced entry method so that they could function as a composite representing a global assessment of health status. In the second stage, the behavioral variables were similarly entered as a block. The amount of variance accounted for in each stage of the regression as well as the pattern of significant predictors were compared in the two subsamples to establish the replicability of the findings. # **RESULTS** A multiple regression analysis was performed for each subsample to assess the association between QOL and health behaviors after controlling for health status. (Appendix III presents means and bivariate correlations among all variables for the entire sample). The first step of the analysis indicated, as expected, a significant association between the composite health status factor and QOL. Individual beta weights for the health status variables, as shown in Table I, revealed that three of the five variables made significant independent contributions to the prediction of QOL: lower reporting of physical symptoms and higher subjective ratings of health and fitness accounted for approximately 16% and 18% of the variance in overall QOL for the two groups. Weight status and endurance fitness did not make a significant contribution to the prediction of QOL in either subsample. The pattern of results in the two subgroups indicated a very high degree of replication of findings. The second step of the multiple regression analysis indicated that, after controlling for health and fitness status, two behavioral measures TABLE I Regression analysis of health status and health behavior predicting QOL | | Beta Weights | | |--------------------------------------|---------------------------|---------------------------| | | Subsample 1 $(n = 2,532)$ | Subsample 2 $(n = 2,550)$ | | Health and fitness status | | | | Health status | 0.110* | 0.147* | | Fitness status | 0.127* | 0.191* | | Weight status | -0.055 | -0.033 | | Physical symptoms | -0.177* | -0.144* | | Endurance fitness | -0.047 | -0.026 | | | R = 0.40 | R = 0.43 | | | $R^2 = 0.16$ | $R^2 = 0.18$ | | | $R^2 \Delta = 0.16^{**}$ | $R^2 \Delta = 0.18^{**}$ | | Health and fitness-related behaviors | | | | Wellness maintenance | 0.082* | 0.031 | | Traffic risk | -0.094* | -0.082* | | Accident control | 0.247* | 0.192* | | Substance use | 0.038 | -0.017 | | Exercise | 0.072 | -0.011 | | | R = 0.52 | R = 0.49 | | | $R^2 = 0.27$ | $R^2 = 0.24$ | | | $R^2 \Delta = 0.11**$ | $R^2 \Delta = 0.06^{**}$ | ^{*} p < 0.01 ** p < 0.001 made unique contributions to the prediction of QOL: Traffic Risk and behaviors related to Accident Control (Table I). Such results indicated that individuals who avoid unnecessary risks as a driver or pedestrain and who take actions to avoid or minimize accidents reported higher QOL than their counterparts. Wellness Maintenance also was a significant predictor of QOL in one subsample, but did not replicate in the second subsample. After controlling for health and fitness status, health behavior measures contributed an additional 11% and 6% of the total explained variance in QOL for the two subsamples. # DISCUSSION This study provides additional evidence that fitness and health status is related to subjective QOL. Similar to Woodruff and Conway's (1990a) findings from their study of Navy shipboard men, better self-reported health and fitness status and lower reporting of physical symptoms were associated with higher QOL ratings in the present study. The robustness of this finding is further indicated by the replication of the pattern of health status predictors in two subsamples. Interestingly, an objective measure of endurance fitness was only weakly associated with QOL (r = 0.06). One's perception of his/her fitness status, on the other hand, was a significant predictor of life satisfaction/QOL. It is also interesting to note that the perceived fitness scale and endurance fitness, as measured by the averaged PRT components, were only moderately associated (r = 0.33). Thus, self-perception of one's fitness status appears to be a function of other factors rather than simply objective fitness. These other factors would also appear to have a significant influence on perceived QOL that is not a function of objective fitness. Weight status did not emerge as a predictor of overall QOL. Considering that overweight is viewed negatively in American society, it was excepted that, due to social evaluation processes, those who rated themselves as overweight might also report lower QOL. However, most studies have found obesity to be either associated with higher levels of psychological well-being (perhaps due to physiological mechanisms) or not associated with psychological/satisfaction measures at all (Silverstone and Solomon, 1966; Holland et al., 1970; Moore et al., 1962; Silverstone, 1968; Crisp and McGuiness, 1976; Kittel et al., 1978). Results here support previous studies finding no evidence that overweight status negatively influences psychological well-being and perceived OOL. Beyond examining the relationship between health status and QOL, the primary purpose of this study was to examine the unique contribution of health and fitness behaviors of QOL over and above that made by health status. Results indicate that health behaviors are associated with QOL independently of health status. Specifically, findings showed that individuals who engage in behaviors associated with (a) avoiding accidents an injuries and (b) avoiding risk taking as a pedestrian or driver are also likely to report higher QOL. Replication of these results in two subsamples provided strong support for the stability of this pattern of behavioral associations with QOL. In addition, behaviors related to maintaining and enhancing health also were indicated as potentially important behaviors influencing overall QOL; however, this association needs to be replicated, as it was found in only one of the two subsamples examined in this study. Although the results presented here support the notion of a health-QOL relationship, they do not provide proof of the hypothesized causal chain proposed in Figure 1, nor is it likely that the proposed model includes all the important variables. Others have suggested alternate causal paths involving QOL and health variables, and have tested different models. One alternative model proposes that aspects of personality directly influence both perceived QOL and health-related variables (Stones and Kozma, 1986). Along these same lines, work in progress with U.S. Navy samples has found some relationships between personality factors (based on a 5-factor model) and dimensions of health behavior (Booth-Kewley and Vickers, 1991; Conway, et al., 1991). Nonetheless, a recently completed U.S. Navy longitudinal study provided support for a causal relationship between health variables and QOL (Woodruff and Conway, 1991). Results from this study demonstrated that changes in health/fitness status and health behaviors were associated with changes in QOL at both 1-year and 2-year intervals. In summary, results from this study indicate that there is a general tendency for individuals who engage in positive health behaviors to report higher QOL independent of their health status. Although the contribution of health and fitness behaviors to QOL was somewhat modest (6-11%), the finding has positive implications for safety training and other health promotion efforts. The implication of the present findings is that health promotion interventions designed to improve life style and health behaviors may bring about independent improvements in QOL, irrespective of improvements associated with changes in health status. To the extent that Navy programs are effective in changing behavior, they may serve to enhance perceived QOL directly, as well as indirectly, through improved health and fitness. # APPENDIX I QUALITY-OF-LIFE ITEMS 1. How do you feel about your own personal life? 2. How do you feel about your wife/husband (or girlfriend/boyfriend)? 3. How do you feel about your romantic life? 4. How do you feel about your job? - 5. How do you feel about the people you work with your coworkers? - 6. How do you feel about the work you do on the job the work itself? - 7. How do you feel about the way you handle problems that come up in your life? - 8. How do you feel about what you are accomplishing in your life? - 9. How do you feel about your physical appearance the way you look to others? - 10. How do you feel about your own health and physical condition? - 11. How do you feel about yourself? - 12. How do you feel about the extent to which you can adjust to changes in your life? - 13. How do you feel about the kind of person you are? - 14. How do you feel about your life as a whole? - 15. Considering all things together, how content are you with your life as a whole? - 16. To what extent has your life as a whole been what you wanted it to be? #### APPENDIX II HEALTH BEHAVIOR DIMENSIONS #### Wellness maintenance and enhancement - 1. I see a doctor for regular checkups. - 2. I exercise to stay healthy. - I gather information on things that affect my health by watching television and reading. - 4. I see a dentist for regular checkups. - 5. I discuss health with friends, neighbors, and relatives. - 6. I limit my intake of foods like coffee, sugar, fats, etc. - 7. I use dental floss regularly. - 8. I watch my weight. - 9. I take vitamins. - 10. I take health food supplements (e.g., protein additives, wheat germ, bran, lecithin). - 11. I do things that will improve my health. ### Traffic risk - 1. I cross busy streets in the middle of the block. - 2. I take more chances doing things than the average person. - 3. I speed while driving. - 4. I take chances when crossing the street. - 5. I carefully obey traffic rules so I won't have accidents. (reversed) - 6. I cross the street against the light. - I engage in activities or hobbies where accidents are possible (e.g., motorcycle riding, skiing, using power tools, sky or skin diving, hang gliding, etc.). # Accident control - 1. I keep emergency numbers near the phone. - 2. I destroy old or unused medicines. - 3. I have a first aid kit in my home. - 4. I check the condition of electrical appliances, the car, etc., to avoid accidents. - 5. I fix broken things around my home right away. - 6. Hearn first aid techniques. #### Substance use **化物学的工作工作** - 1. I do not drink alcohol. (reversed) - I don't take chemical substances which might injure my health (e.g., food additives, drugs, stimulants). (reversed) - 3. I don't smoke. (reversed) - 4. I avoid areas with high pollution. (reversed) APPENDIX III Means and Zero-order Correlation Coefficients among Quality of Life, Health Status, and Health Behavior Variables for a Navy Sample |
 | 700 | Health | Fitness | Weight | Symptoms | Symptoms Endurance Wellness | Wellness | Traffic | Accident | Substance | Exercise | |--|---------------------------------------|--|--|--|---|--|---|---|---------------------------------|---------------|--------------------| | Mean
SD | 5.27
0.83 | 3.69
0.85 | 3.15
0.85 | 1.02 | 17.48
17.89 | -0.01
0.87 | 2.99 | 2.58
0.78 | 3.44 | -0.00
0.58 | 2162.91
1765.48 | | OOL
Health
Fitness | | 1.0000 | 1.0000 | | | | | | | | | | Weight Symptoms Endurance Wellness | -0.1453*** -0.2645** 0.0597* 0.2813** | -0.2135**
-0.2996**
0.2053**
0.2616** | -0.3908**
-0.1870**
0.3347**
0.3506** | 1.0000
0.0777**
-0.2967**
-0.1084** | 1.0000
-0.0558*
-0.1380** | 1.0000 | 1.0000 | | | | | | Traffic
Accident
Substance
Exercise | | -0.0453
0.1771**
-0.2369**
0.2144** | -0.0294
0.1663**
-0.1734**
0.3167** | -0.0034
-0.0230
0.0190
-0.1070** | 0.0854**
-0.0991**
0.1564**
-0.0586* | 0.1832***
-0.0603*
-0.1477**
0.3454** | -0.1749***
0.4169**
-0.3905**
0.3762** | 1.0000
-0.2671**
0.2201**
0.0939** | 1.0000
-0.2304**
0.1460** | 1.0000 | 1.0000 | Note. QOL - Overall Quality of Life: Health - Health Status; Fitness - Fitness Status; Weight - Weight Status; Symptoms - Physical Symptoms; Endurance - Endurance Fitness; Wellness - Wellness Maintenance and Enhancement; Traffic - Traffic Risk; Accident - Accident Control; Substance - Substance Use; Exercise - Exercise - Exercise - Activity. * p < 0.01. ** p < 0.01 (two-tailed) #### **NOTES** ¹ Based on Naval Health Research Center Technical Report No. 90–26. The views presented are those of the authors and do not reflect the official policy of the Department of the Navy, Department of Defense, or the U.S. Government. This work was supported by the Naval Military Personnel Command under Work Order No. NOOO229OWRWW506 and by the Naval Medical Research and Development Com- mand, Department of the Navy. ² Although the Cronbach's alpha measure of internal consistency for the Weight Status scale was slightly lower than the 0.70 generally considered acceptable, it was not surprising considering the few number of items and the relatively heterogeneous nature of the component items. The items were chosen as components of a scale to measure a broad construct: self-reports of one's history or propensity to weight problems. Because the items are not homogeneous and are not highly correlated, one would expect the reliability estimate to be low while still tapping the broader construct of interest. Similarly, the Endurance Fitness scale, used to measure overall endurance, was derived from measures of two aspects of endurance: muscular and cardiovascular. Thus, the reliability coefficient for the Endurance Fitness scale was modest (i.e., 0.64) as one would expect when using component items that are clearly not unidimensional. Despite the fact that these reliability coefficients were lower than ideal, the scales served their purpose in representing broader constructs that proved to be significant and consistent predictors of QOL. #### REFERENCES Andrews, F. M. and S. B. Withey: 1976, Social indicators of well-being: Americans' perceptions of life quality (Plenum, New York). Andrews, G., C. Tennant, D. Hewson, and M. Schonnell: 1978, 'The relation of social factors to physical and psychiatric illness', American Journal of Epidemiology 108, pp. 27–35. Booth-Kewley, S. and R. R. Vickers: 1991, 'Personality and health behavior: A comprehensive overview', unpublished manuscript, Naval Health Research Center, San Diego. Brock, B. M., D. P. Haefner, and D. S. Noble: 1988, 'Alameda county redux: Replication in Michigan', Preventive Medicine 17, pp. 483–495. Caplan, R. D., A. Abbey, D. J. Abramis, F. M. Andrews, T. L. Conway, and J. R. P. French: 1984, Tranquilizer use and well-being: A longitudinal study of social and psychological effects (Institute for Social Research, Ann Arbor). Chief of Naval Operations: 1982, Health and physical readiness program (OPNAV Instruction 6110.1B) (Department of the Navy, Washington, DC). Conway, T. L. and L. J. Dutton: 1985, Baseline estimates of Naval physical readiness in male shipboard and shore-based personnel (Report No. 85–15) (Naval Health Research Center, San Diego). Conway, T. L., R. R. Vickers, K. A. Wallston and P. T. Costa: 1991, 'Health behavior, personality, and health locus of control', unpublished manuscript, Naval Health Research Center, San Diego. Crisp, A. H. and B. McGuiness: 1976, 'Jolly fat: Relation between obesity and psychoneurosis in general population', British Medical Journal 1, pp. 7—9. Frericks, R. R., C. S. Aneshensel, P. A. Yokopenic and V. A. Clark: 1982, 'Physical health and depression: An epidemiologic survey', Preventive Medicine 11, pp. 639- Harris, D. M. and S. Guten: 1979, 'Health-protective behavior: An exploratory study', Journal of Health and Social Behavior 20, pp. 17-29. Holland, J., J. Masling and D. Copley: 1970, 'Mental illness in lower class normal, obese, and hyperobese women', Psychosomatic Medicine 32, pp. 351-357. Kathol, R. G. and F. Petty: 1981, 'Relationship of depression to medical illness: A critical review', Journal of Affective Disorders 3, pp. 111-121. Kittel, F., R. M. Rustin, M. Dramaiz, G. DeBacker, and M. Kornitzer: 1978. 'Psychosocio-biological correlates of moderate overweight in an industrial population', Journal of Psychosomatic Research 22, pp. 145-158. Lamb, K. L., S. Dench, D. A. Brodie, and K. Roberts: 1988, 'Sports participation and health status: A preliminary analysis', Social Science Medicine 27, pp. 1309-1316. McArdle, W. D., F. I. Katch, and V. L. Katch: 1986, Exercise physiology - energy, nutrition, and human performance 2nd Ed. (Lea and Febiger, Philadelphia). Mechanic, D.: 1980, 'The experience and reporting of common physical complaints', Journal of Health and Social Behavior 21, pp. 146-155. Moore, M. E., A. J. Stunkard and L. Srole: 1962, 'Obesity, social class, and mental illness', Journal of the American Medical Association 181, pp. 138-142. Neff, J. A., A. H. Bagar and J. McCorkel: 1980, 'Psychiatric and medical problems in rural communities', Social Science and Medicine 14, pp. 331-336. Rakowski, W.: 1986, 'Personal health practices, health status, and expected control over future health', Journal of Community Health 11, pp. 189-203. Schwab, J. J., N. D. Traven and G. J. Warheit: 1978, 'Relationships between physical and mental illness', Psychosomatics 19, pp. 458-463. Secretary of the Navy: 1986, Health Promotion Program (SECNAV Instruction 6100.5) (Department of the Navy, Washington, DC). Segovia, J., R. F. Bartlett and A. C. Edwards: 1989, 'The association between selfassessed health status and individual health practices', Canadian Journal of Public Health 80, pp. 32-37. Silverstone, J. T.: 1968, 'Psychosocial aspects of obesity', Proceedings of the Royal Society of Medicine 61, p. 371. Silverstone, J. T. and T. Solomon: 1966, Psychiatric and somatic factors in the treatment of obesity', Journal of Psychosomatic Research 9, p. 249. Slater, C. and B. Carlton: 1985, 'Behavior, lifestyle, and socioeconomic variables as determinants of health status: Implications for health policy development', American Journal of Preventive Medicine 1, pp. 25-33. Stephens, T.: 1986, 'Health practices and health status: Evidence from the Canada Health Survey', American Journal of Preventive Medicine 2, pp. 209-215. Stones, M. J. and A. Kozma: 1986, 'Happy are they who are happy . . . A test between two causal models of relationships between happiness and its correlates', Experimental Aging Research 12, pp. 23-29. Vickers, R. R., T. L. Conway and L. K. Hervig: 1990, 'Demonstration of replicable dimensions of health behaviors', Preventive Medicine 19, pp. 377-401. Woodruff, S. I. and T. L. Conway: 1990a, 'Perceived quality of life and health-related correlates among men aboard Navy ships', Military Psychology 2, pp. 79-94. Woodruff, S. I. and T. L. Conway: 1990b, 'Health-related predictors of perceived life quality' (Paper presented at the meeting of the Western Psychological Association, Los Angeles, California). Woodruff, S. I. and T. L. Conway: 1991, A longitudinal assessment of the impact of health/fitness status and health behavior on perceived life quality (Report No. 91-3) (Naval Health Research Center, San Diego). Wright, H. W., C. O. Dotson and P. O. Davis; 1981, 'A simple technique for measurement of percent body fat in man', U.S. Navy Medicine 72, pp. 23-27. Naval Health Research Center Health Services Research Department P.O. Box 85122 San Diego, CA 92186—5122 U.S.A. A STATE OF THE PARTY PAR # DUTC QUALITY INSPECTED 8 | Locos | sion For | | |-------|-----------|-------| | HTIS | GRANI | 9 | | DTIC | Tab | | | Unann | ownced. | | | Justi | fication_ | | | | ibution/ | Codes | | | Avail and | | | Dist | Special | - | | A-1 | 20 | | # Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services. Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0168), Washington, DC 20503. 3. REPORT TYPE AND DATE COVERED 2. REPORT DATE 1. AGENCY USE ONLY (Leave blank) August 1990 Interim 5. FUNDING NUMBERS 4. TITLE AND SUBTITLE Impact of Health and Fitness-Related Behavior Program Element: 63706N on Quality of Life Work Unit Number: M0095.005-6002 6. AUTHOR(S) Susan I Woodruff & Terry L. Conway 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION Report No. 90-26 Naval Health Research Center P. O. Box 85122 San Diego, CA 92186-5122 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING Naval Medical Research and Development Command AGENCY REPORT NUMBER National Naval Medical Center Building 1, Tower 2 Bethesda, MD 20889 11. SUPPLEMENTARY NOTES Published in Social Indicators Research, 1992, 25, 391-405 12a, DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution is unlimited. 13. ABSTRACT (Maximum 200 words) While the relationships between (a) health behavior and health status and (b) health status and perceived quality of life (QOL) have received some attention, the association between health behaviors and QOL has not been determined. The primary objective of this study was to assess the effects of health behaviors on QOL that are independent of the effects of health status. A sample of approximately 5,000 randomly selected U.S. Navy personnel was split into halves and analyses performed on each to establish the replicability of the findings. At step one of a multiple regression procedure, health status variables were forced into the equation; next, health behavior variables were entered. As expected, the block of health status variables was significantly related to QOL; self-assessed health and fitness status and lower reporting of physical symptoms accounted for 16% and 18% of the variance in QOL for the two subsamples. After controlling for health status, two behavioral measures made unique contributions to the prediction of QOL; behaviors related to avoiding unnecessary risks as a driver or pedestrian and avoiding or minimizing accidents. Wellness maintenance behaviors also were associated with QOL in one subsample. After controlling for health status, health behavior measures contributed an additional 11% and 6% of the explained variance in QOL for the two subsamples. Results indicate that health behaviors influence QOL independently of health status. 15. NUMBER OF PAGES 14. SUBJECT TERMS 16 Health behaviors Quality of Life 16. PRICE CODE Health Status Navy Personnel 17. SECURITY CLASSIFICA-18. SECURITY CLASSIFICA-19. SECURITY CLASSIFICA-20. LIMITATION OF ABSTRACT TION OF REPORT TION OF THIS PAGE TION OF ABSTRACT Unlimited Unclassified Unclassified Unclassified